IR Obstacle Sensor

Based on a simple basic Idea, this IR obstacle sensor, is easy to build, easy to calibrate and still, it provides a detection range of 10- 30 cm. This sensor can be used for most indoor applications where no important ambient light is present. It is the same principle in ALL Infra-Red proximity sensors. The basic idea is to send infra red light through IR-LEDs, which is then reflected by any object in front of the sensor.

Features

- IR obstacle based detector.
- Adjustable range with POT.
- Logic output 1 or 0.
- Sensitivity up to 30cm adjustable.

Applications

- Industrial safety devices.
- Wheel encoder.
- Contact less tachometer.

Specification

Parameter	Value
Operating voltage	+5v DC regulated
Obstacle detection	Indicated by active high output

Pin Specification

Pin	Name	Details
1	OUT	Active High Output
2	GND	Power Supply ground
3	+5V	Power supply input

Using The Sensor

- Connect regulated DC power supply of 5 Volts to pin 3 and GND to pin2.
- When gas is detected LED is ON or else it is OFF.
- The output from pin1 can be given directly to microcontroller for interfacing applications.

Working

It is the same principle in ALL Infra-Red proximity sensors. The basic idea is to send infra red light through IR-LEDs, which is then reflected by any object in front of the sensor.

Then all you have to do is to pick-up the reflected IR light. For detecting the reflected IR light, we are going to use a very original technique: we are going to use another IR-LED, to detect the IR light that was emitted from another led of the exact same type! This is an electrical property of Light Emitting Diodes (LEDs) which is the fact that a led Produce a voltage difference across its leads when it is subjected to light. As if it was a photo-cell, but with much lower output current. In other words, the voltage generated by the leds can't be - in any way - used to generate electrical power from light, It can barely be detected, that's why as you will notice in the schematic, we are going to use a Op-Amp (operational Amplifier) to accurately detect very small voltage changes.

Sample Application: IR sensor is interfaced to 89s52 if any obstacle is detected a message is displayed on LCD.

Order Code RDL/IRS/13/001/V1.0

IR OBSTACLE SENSOR

```
* Project name:
  IR sensor
* Copyright
  (c) Researchdesignlab.com
* Description:
  * Test configuration:
  MCU:
 AT89S52
  Dev.Board:
 8051
  Oscillator: 11.0592 MHz
  Software:
 Keil uVision3
#include<reg51.h>
#define LCD PORT P2// LCD D0-D7 PINS
connected P2
sbit rs=P3^5; // LCD RS PIN connected P3.5
sbit en=P3^7;
sbit D7=P2^7;
sbit rw=P3^6;
sbit IR=P1^0; // IR sensor PIN connected
P1.0
void busy();
 //LCD busy
void CMD_WRT(unsigned char);
```

```
void DATA_WRT(unsigned char);
void LCD_WRT(unsigned char *);
void DELAY();
void main()
 unsigned char
CMD[]={0x38,0x01,0x0f,0x06,0x80},TEMP1
,i;
for(i=0;i<5;i++)
 TEMP1=CMD[i]; //write the
commands to the LCD
 CMD_WRT(TEMP1);
while(1)
 {
 if(IR==1)
 CMD_WRT(0X01);
 CMD_WRT(0X80);
 LCD_WRT("IR HIGH");
 DELAY();
  }
 else
 //IR is low enter
the loop
 CMD_WRT(0X01);
```


IR OBSTACLE SENSOR

```
Order Code RDL/IRS/13/001/V1.0
```


```
CMD_WRT(0X80);
 LCD_WRT("IR LOW");
 DELAY();
 }
 }
}
void DELAY()
 //delay of 3ms
 unsigned int X=800000;
 while(X--);
void busy()
 {
 D7=1;
 rs=0;
 rw=1; //read
 while(D7!=0) //wait till LCD is ready
 {
 en=0;
 en=1;
void CMD_WRT(unsigned char val)
 busy();
 LCD_PORT=val;
```

```
rs=0;
 rw=0;
 en=1;
 en=0; //high to low latch
 }
void DATA_WRT(unsigned char ch)
 {
 busy();
 LCD_PORT = ch;
 rs=1;
 rw=0;
 en=1;
 en=0;
 }
void LCD_WRT(unsigned char *string)
 {
 while(*string)
 DATA_WRT(*string++);
 }
```

IR OBSTACLE SENSOR

Order Code RDL/IRS/13/001/V1.0

Board Dimensions

To buy this product click the below link

http://researchdesignlab.com/index.php/sensors/ir-obstacle-sensor.html